[image: image1.wmf]

Comments by SUMERO on the draft General Comment on Article 24 of the United Nations Convention on the Rights of Persons with Disabilities
Article 24 of the United Nations Convention on the Rights of Persons with Disabilities (UNCRPD) deals with the education of children with disabilities and specifically state that states shall ensure inclusive education system at all levels. For the national context in Bosnia Herzegovina, the General Comment on Article 24 would be a welcome addition to put into place a genuinely inclusive education system that would provide real opportunities for children on an equal basis with others.
We welcome the text of the draft General Comment and would like to express our gratitude to the Committee for developing it. We would like to hereby make some general recommendations that in our view are essential to be highlighted in the text of the General Comment. We believe, that these recommendations would help to improve the situation in Bosnia-Herzegovina, as well as in other States Parties. We therefore kindly ask the Committee to consider these points when finalizing the General Comment:
· We are aware of the potential argument of the States regarding budgetary implications of such an action. We would like to remind the Committee that the States are under an obligation to ensure at least progressive realisation of the right to inclusive education and any available resources should be directed towards this goal.

· Each pupil, with or without disability should be treated as a unique individual, whose personal circumstances need to be accommodated in the teaching process. To that end, the specific individual needs for support of every child with intellectual disabilities should be assessed as early as possible. Furthermore, monitoring of the changing situation of the child should be ensured, so that any change in needs can be responded to within a minimal delay, to ensure continued adequate support.

· In order to put into place a genuinely inclusive education, mainstream schools should start employing different experts and expert teams who will be in charge of facilitating the inclusion process of students with intellectual disabilities. These experts should include: special education teachers, psychologists, speech therapists and other relevant experts, who may work individually, or as teams and cater to the specific needs of children with intellectual and other disabilities.
· Personal assistants and/or teaching assistants should be in the classrooms working with teachers and children, providing individual support to pupils with intellectual disabilities. The assistants should receive thorough training in a number of areas in order to properly support the development of social and communication skills of students with intellectual disabilities, but also to assist the teachers and the rest of the class in fully including the student with intellectual disability into the society. Assistants’ commitment and skills are crucial for the success of the inclusive education, and the assistants need to receive all the necessary support to maintain these qualities in their work.
· There is ample evidence that assistive technologies can largely contribute towards better learning processes for children with intellectual disabilities. Investment should be made and schools should be gradually equipped with such technologies to promote learning for all students, including students with intellectual disabilities.

· Needless to say, teachers are the crucial element on the path towards quality inclusive education. In order to ensure that this quality is of the highest standard possible, future teachers should receive improved teacher training at the higher education institutions to include teaching methods on working with students with various educational needs.
· Furthermore, once in profession, teachers should have access to continuing education, in order to have access to continuous professional and personal development and access to methods of teaching students with intellectual disability.
· Schools should expand their role and apart from traditional learning processes, offer additional rehabilitation programs. These programs may include: hypnotherapy, speech-language therapy, cognitive rehabilitation and other forms of programs which are known to contribute to the better functioning of persons with intellectual disabilities. These programs need to be adapted to individual needs of every particular person.
· It is crucial to recognise the role of families in any education process, and in particular in the education of children, as well as adults with intellectual disabilities. Therefore, taking a holistic approach and supporting family as a whole is necessary, and accommodations should be made towards that. In order to enable families to fully participate in a child’s learning and general inclusion process, schools should make their resources available to the entire family.

� The preparation of the present submission is made with the financial support of the OSI. The contents reflect solely the position of its authors and in no way reflect the position of the OSI.

